IWFM Demand Calculator (IDC) Version 4.0 IWFM Users Group Meeting December 9, 2010 Can Dogrul California Department of Water Resources ## Background - IWFM Demand Calculator (IDC) is a stand-alone program that simulates land surface and root zone flow processes as well as agricultural and urban water demands under userspecified land-use, soil, climate and farm management conditions - IDC version 4.0 includes features developed based on CA DWR Bay-Delta Office's experience gained from its own water resources related applications as well as from other groups' applications using previous versions IDC and IWFM - Although there are previous versions of IDC, IDC v4.0 is the first version that is officially made available to public - IDC v4.0 is being integrated into IWFM #### New Features of IDC v4.0 - Use of a computational grid, finite-element or finite-difference, to represent spatial distribution of land-use, climatic, soil and farm management properties; each cell can have multiple land-use types specified as time-series data - Simulation of land surface and root zone flow processes as well as water demand computations are done at each grid cell for each land-use type - Irrigation-scheduling-type approach at each grid cell for each agricultural crop - Direct representation of rice fields and refuges - Ability to simulate regulated deficit irrigation #### New Features of IDC v4.0 - Urban water demand computation based on population and per capita water usage - Simulation of ETAW and effective precipitation - Simulation of re-use of irrigation return flow that takes place at a grid cell, between grid cells or between subregions - Water demand can be either computed dynamically or can be specified (e.g. contractual water demands) by the user; both options can be used in a single simulation - Budget output includes soil moisture, and land and water use budgets for individual crops at each subregion #### New Features of IDC v4.0 - Available as a stand-alone executable or as a dynamic link library (dll) - It can easily be linked to finite-element or finite-difference hydrologic models ## Schematic Representation of Flow Terms P = precipitation A_w = applied water R_P= direct runoff U = re-use R_f = net return flow ET = evapotranspiration D_r = drain from ponds D = deep percolation ## Soil Moisture Routing in IDC v4.0 Governing conservation equation (implicit scheme; all flow terms are computed at time step t+1): $$\theta^{t+1} = \theta^t + \Delta t \left(P - R_P + A_W - R_f - D_r - D - ET \right) + \Delta \theta_a$$ ``` \theta = soil moisture, [L]; where P = precipitation, [L/T]; R_P = surface runoff from precipitation, [L/T]; A_W = applied water, [L/T]; R_f = net return flow of applied water, [L/T]; D_r = pond drainage, [L/T]; = deep percolation, [L/T]; ET = actual evapotranspiration, [L/T]; \Delta\theta_a = soil moisture change due to changing land use area, [L]; \Delta t = time step length, [T]; = time step counter (dimensionless). ``` ### Infiltration and Direct Runoff due to Precipitation $$\theta^{t+1} \!=\! \theta^t \!+\! \Delta t \! \left(\! \begin{array}{c} \! P \! - \! R_{\stackrel{}{\textbf{P}}} \! +\! A_w \! -\! R_f \! -\! D_r \! -\! D \! -\! ET \end{array} \! \right) \! +\! \Delta \theta_a$$ Modified version of the SCS method (USDA, 1985) based on HELP model (Schoeder et al. 1994) to convert event-based approach to time-continious approach ## Infiltration and Net Return Flow due to Applied Water $$\theta^{t+1} \!=\! \theta^t \!+\! \Delta t \! \left(\mathbf{P} \!-\! \mathbf{R}_{\mathbf{P}} \!+\! \mathbf{A}_{\mathbf{w}} \!-\! \mathbf{R}_{\mathbf{f}} \!-\! \mathbf{D}_{r} \!-\! \mathbf{D} \!-\! \mathbf{E} \mathbf{T} \right) \!+\! \Delta \theta_{a}$$ - Applied water is either computed dynamically or userspecified - Return flow and re-use are computed as user-specified fractions of applied water ### Drainage of Rice and Refuge Ponds $$\theta^{t+1} \!=\! \theta^t \!+\! \Delta t \! \left(\mathbf{P} \!-\! \mathbf{R}_{\mathbf{P}} \!+\! \mathbf{A}_{\mathbf{W}} \!-\! \mathbf{R}_{\mathbf{f}} \!-\! \mathbf{D}_{\mathbf{T}} \!-\! \mathbf{D} \!-\! \mathbf{E} \mathbf{T} \right) \!+\! \Delta \theta_a$$ Computed based on user-specified ponding depths: $$D_{r} = \frac{P_{D}^{t} - P_{D}^{t+1}}{\Delta t} \ge 0$$ where P_D = ponding depth, [L] ## Deep Percolation $$\theta^{t+1} = \theta^t + \Delta t \left(P - R_P + A_w - R_f - D_r - D - ET \right) + \Delta \theta_a$$ Conservation of momentum using van Genuchten-Mualem equation: $$D = K_u \frac{dh(\theta)}{dz} \cong K_s \left(\frac{\theta^{t+1}}{\theta_T}\right)^{\frac{1}{2}} \left\{ 1 - \left[1 - \left(\frac{\theta^{t+1}}{\theta_T}\right)^{\frac{1}{m}}\right]^m \right\}^2 ; m = \frac{\lambda}{\lambda + 1}$$ where K_s = saturated hydraulic conductivity, [L/T]; λ = pore size distribution index, [dimensionless] ## Evapotranspiration (Allen et al., 1998) $$\theta^{t+1} \!=\! \theta^t + \Delta t \! \left(\mathbf{P} \! - \! \mathbf{R}_{\mathbf{P}} \! + \! \mathbf{A}_{\mathbf{w}} \! - \! \mathbf{R}_{\mathbf{f}} \! - \! \mathbf{D}_{\mathbf{r}} \! - \! \mathbf{D} \! - \! \mathbf{ET} \right) \! + \! \Delta \theta_a$$ $$ET = \begin{cases} ET_{pot}^{t+1} & \text{if} & \frac{\theta^{t+1} - \theta_{wp}}{\frac{\theta_{f}}{2} - \theta_{wp}} > 1 \\ \frac{\theta^{t+1} - \theta_{wp}}{\frac{\theta_{f}}{2} - \theta_{wp}} ET_{pot}^{t+1} & \text{if} & 0 \le \frac{\theta^{t+1} - \theta_{wp}}{\frac{\theta_{f}}{2} - \theta_{wp}} \le 1 \end{cases}$$ $$0 & \text{if} & \frac{\theta^{t+1} - \theta_{wp}}{\frac{\theta_{f}}{2} - \theta_{wp}} < 0$$ ## Evapotranspiration (continued) #### **Assumptions:** - p is taken as 0.5 - ET_{pot} can be taken as ET_c, ET_{cadj} or whatever is specified by the user ## Change in Moisture Due to Area Change $$\theta^{t+1} = \theta^t + \Delta t \left(P - R_P + A_w - R_f - D_r - D - ET \right) + \Delta \theta_a$$ - Introduced to maintain the mass balance when land-use acreages change through simulation period - When area of a land-use type decreases it is zero - When area of a land-use type increases, moisture from other land-uses are assimilated and it is non-zero ## Agricultural Demand Computation in IDC - Physical agricultural demand (computed by IDC) - Non-ponded crops: required amount of applied water in order to increase the soil moisture to an irrigation target moisture when the moisture falls below a threshold - Ponded crops: amount of applied water to achieve the required ponding depth or for the decomposition of rice residues - Contractual agricultural demand (specified by the user) that may or may not be equal to the physical demand # Agricultural Demand Computation in IDC (continued) #### Non-ponded crops: During an irrigation or pre-irrigation period, IDC checks if moisture content is below a user-specified threshold. If it is, it uses the governing conservation equation to compute A_w that will raise the moisture to a target moisture content: $$A_{w} = \begin{cases} \frac{\theta_{trg}^{t+1} - \theta^{t} - \Delta \theta_{a}^{t+1}}{\Delta t} - P^{t+1} + R_{p}^{t+1} + D_{trg}^{t+1} + ET_{trg}^{t+1}}{\Delta t} & \text{if} & \theta^{t} < \theta_{min}^{t+1} \\ 1 - \left(f_{R_{f,ini}}^{t+1} - f_{U}^{t+1}\right) & \text{if} & \theta^{t} \ge \theta_{min}^{t+1} \end{cases}$$ ## Agricultural Demand Computation in IDC (continued) #### Ponded crops: During an irrigation or flooded decomposition period, IDC computes A_w to maintain the pond depth at user-specified values: $$A_{w}^{t+1} = \frac{\theta_{T} + P_{D}^{t+1} - \theta^{t} - \Delta \theta_{a}^{t+1}}{\Delta t} - P^{t+1} + R_{p}^{t+1} + K_{s} + ET_{pot}^{t+1} + R_{f}^{t+1} - D_{r}^{t+1} > 0$$ ## Example - Four WBAs (7N, 8N, 9 and 10) from CalSim 3.0 are modeled - Simulation period: WY 1991 through WY 2001 - 20 non-ponded crops (including fallow and idle lands), rice, refuges, urban lands and native vegetation - Simulation results for WY 1998 through WY 2001 are compared to available values from DPLA (effort concentrated on non-ponded crops and rice separately) - Most of the input data was adopted from CalSim 3.0 hydrology development project ## Example - Computational Grid - 2622 grid cells - Model area is 1083 mi² - Average cell area is 0.4 mi² ## Example – Soils NRCS SSURGO soils database is used to calculate soil physical properties for each grid cell ## Example – Land-Use Types - DPLA land-use map for year 2003 was used - Water (2% of total model area) and nonirrigated agricultural lands (4% of the total model area) were combined into native vegetation lands ## Example – Sensitivity to K_{sat} for Non-Ponded Crops A_w for non-ponded crops is not very sensitive to K_{sat} ## Example – Sensitivity to λ for Non-Ponded Crops • A_w for non-ponded crops is more sensitive to λ ## Example – Sensitivity to K_{sat} for Rice A_w for rice is very sensitive to K_{sat} #### Example – Comparison to DSIWM Values (with $K_{sat} = 0.01 \mu m/sec$ at cells with rice) With minimal effort and no calibration, IDC values are reasonably close to DSIWM values ## **Example - Conclusions** - A_w for rice is very sensitive to K_{sat} and has zero sensitivity to λ - A_w for non-ponded crops is not very sensitive to K_{sat} but sensitive to λ - For proper simulation of A_w and deep percolation, calibrate K_{sat} for rice and λ for non-ponded crops - Compared to DSIWM values, IDC seems to generate reasonable results given that precipitation, crop acreages and input ET values are different between IDC and DSIWM #### **Final Remarks** - IDC v4.0 executables, source code and documentation are available for download at the DWR's IWFM web site - IDC v4.0 is being integrated into IWFM which will be released as IWFM v4.0 ## **Questions?**